

High Q^2 physics at the LHeC and FCC-he (electroweak, top and BSM)

Claire Gwenlan, Oxford
for the LHeC and FCC-he study groups

POETIC 7

Philadelphia, USA
14 – 16 November 2016

with thanks to G. Azuelos, O. Cakir, M. Klein, M. Kumar, C. Schwanenberger

LHeC and FCC-he

energy recovery LINAC

e^- beam: 60 GeV
 $\text{Lint} \rightarrow 1 \text{ ab}^{-1}$

see talk by M. Klein

operating **synchronously**:

- with **HL-LHC**:
p beam: 7 TeV, $\sqrt{s} = 1.3$ TeV
- and/or later with **FCC-hh**:
p beam: 50 TeV, $\sqrt{s}=3.5$ TeV

eh physics at the high energy frontier

- parton distribution functions (A. M. Cooper-Sarkar)
- Higgs (C. Zhang)
- **physics at high pt (this talk)**
- LHeC increases LHC precision (from much improved PDFs, α_s)
- precision electroweak
- electron-quark specific interactions (EG. leptoquarks, compositeness)
- precision top quark studies
- also, **eA option** (N. Armesto), **low x** (A. Stasto), ...

LHeC (FCC-he) complementary to, synchronous with, **HL-LHC (FCC)**
potential to improve sensitivity of LHC, to characterise or possibly discover new phenomena

outline

precision electroweak physics

BSM

top quark physics

precision electroweak physics

BSM

top quark physics

Deep Inelastic Scattering (DIS)

Neutral Current (NC)

Charged Current (CC)

Q^2 : four-momentum transfer
spatial resolution $\approx 1/Q$

x : fractional momentum of struck parton

LHeC is a unique facility for testing electroweak theory
(two) e beam charges, two e polarisation states, NC+CC, p or isoscalar targets

scale dependence of $\sin^2\Theta_W$

LHeC CDR,
J. Phys. G39
075001 (2012)

PERLE CDR,
Arduini et al.,
to be published

C. Schwanenberger,
ICHEP16

$$A^- = \frac{\sigma_{NC}^-(P_R) - \sigma_{NC}^-(P_L)}{\sigma_{NC}^-(P_R) + \sigma_{NC}^-(P_L)} \quad R^- = \frac{\sigma_{NC}^-}{\sigma_{CC}^-}$$

extract $\sin^2\Theta_W$
with α, M_Z fixed

probe large
range of scale
dependence

NC vector and axial vector couplings

significant improvements expected from higher luminosity and FCC-he

LHeC CDR, J. Phys. G39 075001 (2012)

very high precision measurement
sensitive to new physics: Z', leptoquarks,
R-parity violating SUSY, ...

e-beam: 50 GeV
1 fb^{-1} of each of e-p and e+p
polarisation: 40%

precision electroweak physics

BSM

LHC (FCC) is/ will be main discovery machine; **LHeC (FCC-he)** has potential for improving or possibly discovering new physics

B and L quantum numbers in initial state, and very **clean environment** – favourable for specific BSM models; now strong constraints from LHC, and LHeC discovery window remains open only for certain scenarios; FCC-he energy offers more potential; improved PDFs and α_s from **LHeC** transforms LHC into high precision machine

top quark physics

leptoquarks (LQs)

ep collider: both **baryon** and **lepton** quantum numbers in initial state

LHeC (FCC-he) ideal to study properties of **new particles** coupling to **eq** pairs

LQs:

- 1st generation leptoquark bosons
(E6 GUTs, extended technicolor, Pati-Salam model,
lepton-quark compositeness models)
- or, squarks in R-parity violating SUSY (see later)

can be **scalar** or **vector**, with fermion number **0** or **2**
Buchmüller classification

coupling **λ** is unknown parameter
of model

$$\sigma \propto \lambda^2 q(x) \quad (\text{narrow width approx.})$$

LHC: mostly pair production (through gg or qq)

if λ not too large ($\lesssim e = \sqrt{4\pi\alpha} = 0.3$), cross section insensitive to λ
determination of QNs impossible, or ambiguous / model dependent

ep: single resonant LQ production (sensitive to λ ; suited for determination of QNs)

LQ bounds

1st generation LQs, $\beta = \text{BR}(\text{LQ} \rightarrow \text{eq}) = 1$

ATLAS+CMS: $M_{\text{LQ}} \lesssim 1.1 \text{ TeV}$

can expect up to 1.5 TeV from LHC (pair production)
with 300 fb^{-1} at $\sqrt{s}=14 \text{ TeV}$

ep scenarios:

also sensitive to $\lambda \ll e = \sqrt{4\pi\alpha} = 0.3$

(preliminary study, G. Azuelos)

LQ properties

- **single LQ production** more powerful for determination of QNs
- **LHeC (FCC-he)**: much higher cross section for **single production** than **LHC**
- if LQs observed at **LHC**, **future ep collider** could measure **fermion number**, spin, flavour structure, chiral structure, coupling

EG. Fermion Number (e^-p and e^+p)

$$A = \frac{\sigma_{e^-} - \sigma_{e^+}}{\sigma_{e^-} + \sigma_{e^+}} \begin{cases} > 0 \text{ for } F=2 \\ < 0 \text{ for } F=0 \end{cases}$$

asymmetry, A, since $u, d \gg \bar{u}, \bar{d}$ at high x
 asymmetry also sensitive to **quark flavour**

much of this mass range now excluded but
 can be extended to **FCC**

new physics in high Q^2 inclusive DIS

- new physics at higher scales $\Lambda \gg \sqrt{s}$, may become observable as **deviations from SM predictions**
- seen as an effective 4-fermion **contact interaction (CI)**

observed as a **modification** of
the **Q^2 dependence** – all
information contained in $d\sigma/dQ^2$

4-fermion interaction $\Rightarrow M_{eq \rightarrow eq} \sim \Lambda^{-2}$

- may be applied very generally to **new phenomena**:

Λ {
LQ, mass $\gg \sqrt{s}$
Planck scale (M_s) of extra-dimensional models
compositeness scale
...

$$\mathcal{L} = \frac{4\pi \varepsilon}{\Lambda^2} j_\mu^{(\epsilon)} j^{\mu(q)}; \quad q = u, d; \quad \varepsilon = \pm 1$$

$$j_\mu^{(f=\epsilon,q)} = \eta_L \bar{f}_L \gamma_\mu f_L + \eta_R \bar{f}_R \gamma_\mu f_R + h.c.$$

$$\Rightarrow \text{all combinations of couplings } \eta_{ab} = 4\pi \varepsilon \frac{\eta_a^{(\epsilon)} \eta_b^{(q)}}{\Lambda_{ab}^2}$$

scale of CI at future colliders

LHeC: see CDR, J. Phys. G39 075001 (2012)

(M. Klein)

present LHC constraints
on scale of $qq\bar{q}\bar{q}$ contact
interactions: 15–26 TeV,
depending on model
(expect up to 40 TeV at
LHC at $\sqrt{s}=14\text{TeV}$)

also advantages over,
and complementarities
with, pp and e^+e^- in
characterising nature of
new physics

supersymmetry

- **improved sensitivity for HL-LHC**

SUSY searches near **HL-LHC** kinematic boundary may be ultimately limited by PDF uncerts., especially high x gluon

LHeC reduces **PDF uncertainties** considerably

plot by C. Borschensky and M. Kramer; update to LHeC note arXiv:1211.5102

- **R-parity violating supersymmetry**

RPV squark production (like LQs, with generation mixing)

$$P_R = (-1)^{3(B-L)+2s}$$

$$\mathcal{W}_{RPV} = \lambda'_{ijk} L_i Q_j \bar{D}_k$$

(also **sbottoms**: 1401.4266)

with high luminosity, **RPV SUSY** can be probed to unprecedented levels

BSM in vector boson scattering

FCC-he: explore vector boson scattering at high mass

(G. Azuelos)

anomalous TGC, QGC couplings?

LHeC studies show sensitivity comparable to LHC; enhanced sensitivity with polarised e beam

I.T.Cakir et al., arXiv:1406.7696

is unitarity restored only by Higgs? are there new resonances? (EG. composite Higgs)

expect below $\approx 2\text{--}3$ TeV

$eq \rightarrow (eq)VV, (vq)VV$

search for deviations from SM

LHC: hadronic modes challenging

large QCD backgrounds not present in ep , pileup, difficult if no lepton triggers used, ...

precision electroweak physics

BSM

top quark physics

precise measurements of couplings between SM bosons and fermions are sensitive test of new physics (search for deviations); **top quark expected to be most sensitive to BSM physics, due to large mass**

ep future collider offers excellent prospects for **top physics**

measurement of $|V_{tb}|$

Dutta, Goyal, Kumar, Mellado, arXiv:1307.1688 [hep-ph]

e beam: 60 GeV

$\text{L}^{-1} = 100 \text{ fb}^{-1}$ and simple cuts:

HAD: $N_t = 22000$, S/B=1.2

LEP: $N_t = 11000$, S/B=11

LHeC: very high precision measurement

current LHC+Tevatron average: $|V_{tb}| = 1.009 \pm 0.031$
(PDG 2016)

anomalous Wtb couplings

J.A. Aguilar-Saavedra, NP B812 (2009) 181

$$\mathcal{L}_{Wtb} = \frac{g}{\sqrt{2}} \left[W_\mu \bar{t} \gamma^\mu (V_{tb} f_1^L P_L + f_1^R P_R) b - \frac{1}{2 m_W} W_{\mu\nu} \bar{t} \sigma^{\mu\nu} (f_2^L P_L + f_2^R P_R) b \right] + h.c.$$

=1 in SM

anomalous Wtb couplings

J.A. Aguilar-Saavedra, NP B812 (2009) 181

$$\mathcal{L}_{Wtb} = \frac{g}{\sqrt{2}} \left[W_\mu \bar{t} \gamma^\mu (V_{tb} f_1^L P_L + f_1^R P_R) b - \frac{1}{2 m_W} W_{\mu\nu} \bar{t} \sigma^{\mu\nu} (f_2^L P_L + f_2^R P_R) b \right] + h.c.$$

=1 in SM LH and RH tensor

DELPHES

anomalous Wtb couplings

J.A. Aguilar-Saavedra, NP B812 (2009) 181

$$\mathcal{L}_{Wtb} = \frac{g}{\sqrt{2}} \left[W_\mu \bar{t} \gamma^\mu (V_{tb} f_1^L P_L + f_1^R P_R) b - \frac{1}{2 m_W} W_{\mu\nu} \bar{t} \sigma^{\mu\nu} (f_2^L P_L + f_2^R P_R) b \right] + h.c.$$

LH and RH tensor

LHeC: 95% CL, hadronic mode

(100 fb⁻¹, systs. 1,5,10%)

similar sensitivity with leptonic mode

from asymmetry of kinematic variable distributions

Dutta, Goyal, Kumar, Mellado, arXiv:1307.1688

anomalous Wtb couplings

J.A. Aguilar-Saavedra, NP B812 (2009) 181

$$\mathcal{L}_{Wtb} = \frac{g}{\sqrt{2}} \left[W_\mu \bar{t} \gamma^\mu (V_{tb} f_1^L P_L + f_1^R P_R) b - \frac{1}{2 m_W} W_{\mu\nu} \bar{t} \sigma^{\mu\nu} (f_2^L P_L + f_2^R P_R) b \right] + h.c.$$

=1 in SM

RH vector

LH and RH tensor

Kumar and Ruan, **work in progress**
Dutta, Goyal, Kumar, Mellado, arXiv:1307.1688

top quark PDF

G.R. Boroun,
 Phys Lett B744 (2015) 142
 Phys Lett B741 (2015) 197

NC: top pair production

LHeC opens up new field of research for
top quark PDFs

search for anomalous ttγ couplings

with γp and DIS, sensitivity also to $t\bar{t}Z$

$$\mathcal{L}_{t\bar{t}\gamma} = e\bar{t}\left(Q_t \gamma^\mu A_\mu + \frac{1}{4m_t} \sigma^{\mu\nu} F_{\mu\nu}(\kappa + i\tilde{\kappa}\gamma_5)\right)t$$

MDM **EDM**

can also measure
top quark charge

LHeC: 10% and 18% accuracy

FCNC in single top quark production

$$L = -g_e \sum_{q=u,c} Q_q \frac{\kappa_q}{\Lambda} \bar{t} \sigma^{\mu\nu} (f_q + h_q \gamma_5) q A_{\mu\nu} + h.c.$$

κ = anomalous FCNC coupling
 Λ = new physics scale

LHeC: operating as γp collider

I.T. Cakir, O. Cakir, S. Sultansoy, Phys Lett B685 (2010) 170
LHeC CDR, J. Phys. G39 075001 (2012)

Ref.: $\kappa/\Lambda = 0.01 \Leftrightarrow \text{BR}(t \rightarrow u\gamma) \approx 2 \times 10^{-6}$
(two orders of mag. better than LHC reach with 100 fb^{-1})
can also explore $\kappa_u \neq \kappa_c$

FCNC top couplings at colliders

C. Schwanenberger
ICHEP16

FCNC top couplings at colliders

FCNC top couplings at colliders

test SUSY, technicolor, little Higgs, extra dimensions

summary

- **ep future collider** has very rich high Q^2 analysis programme
only selected studies shown here
 - precision measurements of **proton** (and **nuclear**) structure are primary goals of **LHeC** (and **FCC-eh**)
 - dramatically improved precision for LHC and FCC searches and measurements
 - precision **electroweak** measurements (**light quark couplings**, $\sin^2\Theta_W$)
 - new phenomena, discovery, and / or determination of properties
 - **LQs, contact interactions, excited fermions, RPV SUSY, FCNC, anomalous couplings, colour octet electron, ultra heavy / Majorana neutrinos, H+ bosons, heavy top, ...**
 - study **top quark** in detail for first time at ep collider
 - couplings to gauge bosons (EG. $|V_{tb}|$, W_{tb} , $t\bar{t}\gamma$, ttZ , tH)
 - top quark properties: **top PDF, charge, polarisation**
 - **FCC-he**: higher sensitivity in all channels, studies ongoing
- C. Gwenlan, High Q^2 Physics at the LHeC ● 29

extras

High Q^2

Rutherford backscattering
of dozens of TeV e- energy

FCC-he
175 GeV
60 GeV

LHeC

$\leftarrow \vartheta_h = 1^\circ$

\leftarrow HERA

primary measurements at high Q^2

NC+CC cross sections to high precision

- access high x, free of nuclear corrections
- different beam charge and polarisations:
determination of all quark types!

asymmetry measurements in DIS

$$A^\pm = \frac{\sigma_{NC}^\pm(P_R) - \sigma_{NC}^\pm(P_L)}{\sigma_{NC}^\pm(P_R) + \sigma_{NC}^\pm(P_L)}$$

$$R^\pm = \frac{\sigma_{NC}^\pm}{\sigma_{CC}^\pm}$$

LHeC CDR,
J. Phys. G39
075001 (2012)

10 fb^{-1}
e beam:
60 GeV

mean x differs by
factor of 6 between
NC and CC

extract $\sin^2\Theta_W$ (α , M_Z fixed)

single LQ production cross sections

LHeC CDR,
J. Phys. G39
075001 (2012)

LQ properties with the LHeC

- fermion number and flavour structure

$$A = \frac{\sigma_{e^-} - \sigma_{e^+}}{\sigma_{e^-} + \sigma_{e^+}} \begin{cases} > 0 \text{ for } F=2 \\ < 0 \text{ for } F=0 \end{cases}$$

LQ properties with the LHeC

- other properties:
- spin
- LHC: pair production of LQ – LQ leads to angular distributions which depend on the g – LQ – LQ coupling
 - may need to look at spin correlations
- LHeC: $\cos\theta^*$ distribution sensitive to spin
- vector LQs can have anomalous couplings
- couple chirally (i.e. to L or R but not both?)
- could be probed by measuring sensitivity of cross sections to polarisation of the electron beam
- generation mixing?
- does LQ decay to 2nd generation?
- BR to neutrino, good S/B in vj channel $e_L^- u_L \rightarrow S_3 \rightarrow \nu_e d_L$

quark substructure

- if contact terms originate from a model where fermions composite, scale proportional to composite object radius

form factor: $f(Q^2) = 1 - \frac{1}{6} \langle r^2 \rangle Q^2$

$$\frac{d\sigma}{dQ^2} = \frac{d\sigma_{SM}}{dQ^2} f_e^2(Q^2) f_q^2(Q^2)$$

sensitive to fermion radius
below 10^{-19} – 10^{-20} m at
LHeC (FCC-eh)

LHeC CDR,
J. Phys. G39
075001 (2012)

CI at the LHC and LHeC

- **LHC:** variation of Drell-Yan cross section for CI model
- cannot simultaneously determine Λ and sign of interference of new amplitude with respect SM (ϵ)

LHeC CDR,
J. Phys. G39
075001 (2012)

EG: negative interference too small to be disentangled

LHeC: sign ϵ from asymmetry of σ/σ_{SM} in e^+p and e^-p

excited fermions

LHeC CDR,
J. Phys. G39
075001 (2012)

- could be produced directly if their mass is below compositeness scale
assume spin= $\frac{1}{2}$, L, R doublets

gauge interaction Lagrangian

$$\mathcal{L} = \frac{1}{2\Lambda} \bar{f}_R^* \sigma_{\mu\nu} \left[g f \frac{\tau_a}{2} W_{\mu\nu}^a + g' f' B_{\mu\nu} + g_s f_s \frac{\lambda_a}{2} G_{\mu\nu}^a \right] f_L$$

contact interaction Lagrangian

$$\mathcal{L} = \frac{4\pi}{2\Lambda^2} j_\mu j^\mu; \quad j_\mu = \eta_L \bar{f}_L \gamma_\mu f_L + \eta'_L \bar{f}_L^* \gamma_\mu f_L^* + \eta''_L \bar{f}_L^* \gamma_\mu f_L + h.c. + (L \leftrightarrow R)$$

LHC could probe up to 1–2 TeV

for $f = f' = 1$, $\Lambda = m e^*$ (or $f/\Lambda = 1/m e^*$)

O. Cakir et al. PRD70 (2004) 075011

A. Belyaev et al., EPJ C41, s02 (2005) 1

ep colliders could extend sensitivity
to f/Λ and mass reach to \lesssim CM

heavy fermions / coloured bosons

heavy leptons:

- vector-like leptons: L and R chiralities have same transformation properties
 - predicted in GUT theories (E_6) or in Composite Higgs Models
 - couplings: $eEZ, \nu EW, eEH; \nu NZ, eNW, \nu NH$
- Majorana neutrino production in an effective approach
(L. Duarte et al. 1412.1433)
 - SM background from $p\gamma \rightarrow \ell^+ + 3j + \nu$ $pe^- \rightarrow e^+ + 3j + 2\nu_e$
able to discover Majorana neutrinos up to 700 GeV (for $E_e = 50$ GeV)

G. Azuelos

vector-like quarks?

- single production of top partners,
sensitive to couplings: $qQZ, qQW, qQH;$
- (coupling to light quarks)

diquarks

- predicted in superstring inspired E6 and composite models
- could carry charge $1/3, 2/3, 4/3$ and be scalar or vector
- in gp production

$$\mathcal{L}_{B|_{2/3}} = (g_{1L} \bar{Q}_L^c i\tau_2 Q_L + g_{1R} \bar{u}_R^c d_R) D Q_1^c + \text{h.c.}$$

(M. Sahin and O. Çakir, arXiv:0911.0496)

LHeC reach excluded; vector and scalar diquarks can be distinguished by the angular distribution of their decays

$N \rightarrow \ell^+ + \text{jets}$

BSM in vector boson scattering (FCC-eh)

1. VBF Higgs production with BSM decays

eg. RPV cases $H \rightarrow \chi_1^0 \chi_1^0 \rightarrow 3j\ 3j$ (resonances)

need to understand backgrounds

2. vector boson scattering at high mass

mass dependence of cross section

- **anomalous TGC, QGC couplings?**

I.T.Cakir et al., arXiv:1406.7697

studies show sensitivity comparable to LHC

- **is unitarity restored only by Higgs?**

are there new resonances (composite Higgs model)?

expect below about 2–3 TeV:

$e-q \rightarrow e-qWZ, vqWZ$

search for deviations from SM predictions

- **LHC:** hadronic modes challenging (high QCD backgrounds not present in ep, pileup, difficult if no lepton triggers used, ...)

RPV SUSY

single squark production, in RPV SUSY (signal like LQs, with generation mixing)

- sensitivity up to 700 – 800 GeV with only 1fb^{-1}
- LHC will also provide constraints
- very promising with high luminosity, 100 fb^{-1}
- requires good b-tagging

- $< 100 \text{ fb}^{-1}$ needed for 1TeV RPV sbottom discovery

RPV SUSY can be probed at unprecedented levels

SUSY – PDF impact on searches

- **SUSY** – searches near **HL-LHC** kinematic boundary may ultimately be limited by knowledge of PDFs (esp. gluon at high x)

effect could be up to 1 TeV
ATL-PHYS-PUB-2014-010

plot by C. Borschensky,
M. Kramer; update to
arXiv:1211.5102

EG: gluino production at the LHC

LHeC improves sensitivity for HL-LHC

also NNPDF3.0
arXiv:1410.8849

top quark production

Dutta, Goyal, Kumar, Mellado, arXiv:1307.1688

EG. **CC** with $L_{\text{int}} = 100 \text{ fb}^{-1}$ (e: 60–140 GeV):
 $2\text{--}6 \times 10^5$ events
 $3\text{--}10 \times 10^5$ events

ep future collider offers excellent prospects for **top quark physics**

top quark electroweak interactions

- high precision measurements of V_{tb} and search for anomalous W_{tb} couplings

- direct measurement of top quark charge and search for anomalous $t\bar{t}y$ couplings (EG. EDM, MDM)

- measurement of top isospin and search for anomalous $t\bar{t}Z$ couplings (EG. EDM, MDM)
- C. Gwenlan, High Q^2 Physics at the LHeC

- sensitive search for FCNC couplings will constrain BSM models that predict FCNC (EG. SUSY, little Higgs, technicolour)

measurement of $|V_{tb}|$

Dutta, Goyal, Kumar, Mellado, arXiv:1307.1688 [hep-ph]

$\Delta\beta$: luminosity uncertainty

$$\begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix}$$

e beam: 60 GeV

with $L_{int} = 100 \text{ fb}^{-1}$, with simple cuts:

hadronic: $N_t = 22000$, S/B=1.2

leptonic: $N_t = 11000$, S/B=11

LHC measurements of $|V_{tb}|$

anomalous Wtb couplings

J.A. Aguilar-Saavedra, NP B812 (2009) 181

$$\mathcal{L}_{Wtb} = \frac{g}{\sqrt{2}} \left[W_\mu \bar{t} \gamma^\mu (V_{tb} f_1^L P_L + f_1^R P_R) b - \frac{1}{2 m_W} W_{\mu\nu} \bar{t} \sigma^{\mu\nu} (f_2^L P_L + f_2^R P_R) b \right] + h.c.$$

=1 in SM LH and RH tensor

kinematic observables sensitive to the couplings
free two couplings at a time

anomalous Wtb couplings

Dutta, Goyal, Kumar, Mellado, arXiv:1307.1688 [hep-ph]

$$\mathcal{L}_{Wtb} = \frac{g}{\sqrt{2}} \left[W_\mu \bar{t} \gamma^\mu (V_{tb} f_1^L P_L + f_1^R P_R) b - \frac{1}{2 m_W} W_{\mu\nu} \bar{t} \sigma^{\mu\nu} (f_2^L P_L + f_2^R P_R) b \right] + h.c.$$

=1 in SM LH and RH tensor

RH vector

68% CL

syst. (1– 10%)

from asymmetry of distributions of kinematic variables

LHeC: hadronic mode

similar sensitivity with leptonic mode

top quark polarisation

Atag, Sahin, PRD 73, 074001 (2006)

$\cos\theta$: angle between charged lepton and spin quantisation axis in top frame

$$\frac{1}{\Gamma_T} \frac{d\Gamma}{d\cos\theta} = \frac{1}{2} (1 + A_{\uparrow\downarrow} \alpha \cos\theta) \quad A_{\uparrow\downarrow} = \frac{N_\uparrow - N_\downarrow}{N_\uparrow + N_\downarrow}$$

using simple e-beam axis
polarisation $P_t = 96\%$

19.7 fb^{-1} : $A_{\uparrow\downarrow} = 0.26 \pm 0.11$

JHEP 04 (2016) 073

top quark PDF

LHeC opens up new field
of research for **top PDFs**

search for anomalous ttZ couplings

property	10% (18%) accuracy
EDM: $\tilde{\kappa} / \tilde{\kappa}_Z$	0.20–0.28 / 0.6–0.8
MDM: κ / κ_Z	0.05–0.09 / 0.9–1.3

tt photoproduction (grey lines)

tt DIS (black lines)

LHeC: 10% and 18% accuracy

A. Bouzas, F. Larios, Phys Rev D88 094007 (2013)

anomalous FCNC tHu coupling

H. Sun, X. Wang, arXiv:1602.04670

$$e^- p \rightarrow \nu_e \bar{t} \rightarrow \nu_e h \bar{q} \rightarrow \nu_e b \bar{b} \bar{q} \quad q=u,c$$

- object resolutions taken as ATLAS values
- b-tag rate (60%), c- and light-tag fake rates (10% and 1%)
- $S/(S+B)^{1/2}$ optimised for LHeC and FCC-he scenarios
- cut- and MVA-based analyses

improves sensitivity c.f. HL-LHC

CP nature of tH coupling

$$\mathcal{L} = -i \frac{m_t}{v} \bar{t} [\cos \zeta_t + i \gamma_5 \sin \zeta_t] t h$$

ζ_t = phase of ttH coupling

EG. $\zeta_t = 0, \pi$ (pure scalar); $\zeta_t = \pi/2$ (pure pseudo-scalar)

channel: $H \rightarrow bb$, $t \rightarrow \text{leptonic}$

LHeC: study new physics contributions to **tH** coupling

Coleppa, S. Kumar, M. Kumar, Mellado (in preparation)

exclusion contour (region above curves excluded)

$S/(S+B)^{1/2}$, cross section depends on ζ_t

NC vector and axial vector couplings

- most recent constraints from combined analysis of HERA I + II data

NC vector and axial vector couplings

- most recent constraints from combined analysis of HERA I + II data

